UNCLASSIFIED AD 407063 # DEFENSE COCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 407 063 63-4-1 MEMORANDUM REPORT M63-21-1 UANITED STATES ARMY CATALOGED BY DDC AS AD NO. REPORT M63-21-1 003 # FRANKFORD ARSENAL XM12 ROCKET CATAPULT FOR DOUGLAS RB66 AIRPLANE by A. Benditt OMS 5110.22.011 DA Project 5S02-06-001 January 1963 PHILADELPHIA 37, PA. Qualified requesters may obtain copies of this report from ASTIA. The findings in this report are not to be construed as an official Department of the Army position. Frankford Arsenal Philadelphia 37, Pa. Memorandum Report M63-21-1 January 1963 OMS 5110.22.011 DA Project 5S02-06-001 XM12 ROCKET CATAPULT FOR DOUGLAS RB66 AIRPLANE Prepared by: A. BENDITT Mechanical Engineer, Ordnance Reviewed by: J. A. SCHNEIDER Chief Development Engineering Branch Approved by: ROBERT F. LEVINO Deputy Chief Propellant Actuated Devices Division # ABSTRACT This report describes the testing of nine Frankford Arsenal XM12 rocket catapults with the Douglas Aircraft RB66 airplane. The results show that the performance of the XM12 catapult was satisfactory and that it will safely eject the designated seat-man system throughout the operational speeds and altitude range of the B-RB66 series aircraft. #### INTRODUCTION Frankford Arsenal furnished Douglas Aircraft Company with nine XM12 rocket catapults for testing with the RB66 airplane. This plane carries a crew of three with the pilot and gunner in tandem and the navigator adjacent to the gunner. #### TESTING The first group of three units was fired from a single sled at Edwards Air Force Base on 21 May 1959 at a speed of mach 0.92 and was described in Douglas Aviation Engineering Report No. LB-30197. The units were triggered at 0.35-second intervals. Two of the units functioned satisfactorily, while the rocket grain in the other failed to ignite following catapult function. With reference to the successful firings, the trajectory heights were approximately 90 feet. Six additional units were fired as described in Douglas Aviation Report No. LB-30315. A brief summary of their test history and test data in tabular form follows. One unit was fired statically and attained a height of approximately 140 feet. Two units were fired together from a sled at approximately 115 knots and attained heights of approximately 75 ft. Three units were fired from a sled at a target speed of mach 0.92, one of which had a poor trajectory due to the sled supporting structure failing upon firing. There was no failure of the catapult. | Test Run | Seat | Speed
(knots) | Trajectory Height (ft) | |----------|------------------------------|-------------------|------------------------| | I | Pilot | 0 | 142 | | II | Pilot
Navigator | 118
111 | 74
77 | | III | Pilot
Navigator
Gunner | 610
606
555 | 48
*
48 | | | | | | *Sled support structure failure. #### DISCUSSION The XM12 rocket catapults reported herein are identical to the qualified M8 rocket catapult with the exception of the head which was modified to permit the thrust line of the 45° nozzle to align with the center of gravity of the seat-man mass. The XM12 rocket catapult, as designed and tested, meets the requirements of the work statement (Appendix A) submitted by Aeronautical Systems Division and the design requirements (Appendix B) established by the Propellant Actuated Devices Division of Frankford Arsenal. #### CONCLUSIONS Report No. LB-30315 states that the performance of the catapults was satisfactory for all tests despite the failure of the sled support structure and concluded that the XM12 catapult will safely eject the designated seat-man system throughout the operational speeds and altitude range of the B-RB66 series aircraft. #### RECOMMENDATION It was recommended by Douglas Aircraft that the XM12 rocket catapult be retrofitted on all upward ejection seats on the B-RB66 series airplanes. #### APPENDIX A # WORK STATEMENT MODIFICATION OF RAPEC UNIT 19 October 1959 WS-60-5 i. 1. The Ordnance Corps shall modify the Bureau of Ordnance RAPEC Rocket Catapult and fabricate, test, and furnish to WADC a rocket catapult in accordance with Specification MIL-C-25918 and the requirements specified herein. # 1.1 MODEL DESIGNATION The catapult shall be designated: Catapult, Aircraft Personnel, XM12. # 2. GENERAL REQUIREMENTS #### 2.1 LOCKING REQUIREMENTS The fastenings used to secure external and internal parts thall withstand a breakaway torque of 400 to 200 inch pounds min., respectively. # 2.2 ASSEMBLY AND DISASSEMBLY - 2.2.1 The catapult shall be designed so that complete disassembly may be made without part destruction. - 2.2.2 The catapult shall be designed so that no part shall be capable of being assembled in such a way as to produce malfunction. # 2.3 MECHANICAL COMPONENTS - 2.3.1 The gas inlet port shall be in accordance with AND-10050-4. - 2.3.2 Screw threads shall conform to the requirements of the 1950 Supplement to Screw Threads Standards for Federal Services, No. H28. 2.3.3 Workmanship on all parts shall conform to high grade aeronautical practice. # 3. DETAIL REQUIREMENTS # 3.1 MECHANICAL DESIGN | 3.1.1 | Catapult stroke | 40 inches | |-------|------------------------------|---------------| | 3.1.2 | Overall length | 50-1/8 inches | | 3.1.3 | Diameter | 3-1/8 inches | | 3.1.4 | Strength in tension | 4000 lbs min | | 3.1.5 | Strength in compression | 8000 lbs min | | 3.1.6 | Pressure required to actuate | | | | firing mechanism (propel- | | | | lant gas actuated) | 1000 psi | | 3.1.7 | Catapult weight | 30 lbs. max. | # 3.2 BALLISTIC REQUIREMENTS | 3.2.1 | Operating temperature range | -65°F to $+200$ °F | |-------|--------------------------------|--------------------| | 3.2.2 | Exit velocity | | | | a. at end of catapult stroke | 40 fps min | | | b. at rocket burnout | 110 fps min | | 3.2.3 | Acceleration | 20g max | | 3.2.4 | Rate of change in acceleration | 300g/sec max | | 3.2.5 | Ignition delay | .150 sec max | | 3.2.6 | Weight propelled vertically | 350 lbs | 4. A final report, in WADC Technical Report format, covering the development of the catapult, including assumptions, sample calculations (ballistic and mechanical), performance data, other test data, photographs, technical data, disassembly and assembly procedures and drawing numbers shall be submitted to the WADC upon completion of development. This report shall be in reproducible form and submitted to WCLSJC for reproduction and distribution. # 5. REMARKS #### 5.1 Reference 5.1.1 Specification MIL-C-25918 (USAF). #### APPENDIX B # DESIGN REQUIREMENTS FOR CATAPULT, AIRCRAFT PERSONNEL, XM12 ABenditt/aab/22126 Ordnance Corps Project TS1-15 Pitman-Dunn Laboratories Frankford Arsenal 12 May 1959 Catapult, Aircraft Personnel, XM12 Design Requirements No. FA-1421-DR-C-223-1 # 1. Scope and Classification #### 1.1 Scope This spepification covers the requirements for an aircraft personnel catapult designed to be used in aircraft emergency escape systems. The device is intended for upward ejection of a crewman with ejection seat and related equipment, and shall be powered by propellant gases generated by firing cartridges contained in the unit. # 1.2 Model Designation The catapult shall be designated: Catapult, Aircraft Personnel, XM12. # 2. Applicable Specifications, Drawings, and Publications # 2.1 Specifications MIL-E-5272A - "Environmental Testing, Aeronautical and Associated Equipment" MIL-P-12011 - "Painting and Finishes of Fire Control Instruments" MIL-S-5626 - "Steel; Chrome Molybdenum (4104) Bars, Rods, and Forging Stock (for Aircraft Applications)" MIL-T-20155 - "Seamless Tubing, Molybdenum Alloy Steel" # 2.2 Drawings Should be prepared using FA-LXP-3 manual as a guide. #### 2.3 Publications Engineering manual, cartridge actuated devices for aircraft use, Frankford Arsenal. # 3. General Requirements 3.1 Locking requirements The fastenings used to secure external and internal parts shall withstand a breakaway torque of 400 and 200 inch pounds min., respectively. - 3.2 Assembly and Disassembly - 3.2.1 The catapult shall be designed so that complete disassembly may be made without part destruction. - 3.2.2 The catapult shall be designed so that no part shall be capable of being assembled in such a way as to produce malfunction. - 3.2.3 The catapult shall be fitted with a distinctive ordnance seal which must be destroyed in order to disassemble the device. #### 3.3 Environmental 3.3.1 Sufficient protection shall be provided to insure satisfactory operation after tests prescribed by Specification MIL-E-5272A, Procedure 1, under the following conditions: High and Low Temperature Humidity Sand and Dust Salt Spray - 3.3.2 The catapult shall be capable of withstanding the following vibration tests: - 3.3.2.1 Total time 150 hours min., acceleration ±3g. - 3.3.2.2 The item shall be vibrated 50 hours min. at -65°, +70°, and +160° F, respectively. - 3.3.2.3 The item shall be vibrated a min. of 50 hours in each of three planes and a min. of 16-2/3 hours at -65°, +70°, and +160° F, respectively, in each of these planes. The three planes of vibration are: - 3.3.2.3.1 Catapult mounted vertically; motion of the item shall be vertical. - 3.3.2.3.2 Catapult mounted horizontally; motion of the item shall be vertical. - 3. 3. 2. 3. 3 Catapult mounted horizontally; motion of the item shall be horizontal. - 3.3.2.4 The catapult shall be vibrated to determine resonant frequency of the item. - 3.3.2.5 The catapult shall be vibrated at the frequency corresponding to the resonant frequency, or 200 cycles per second if the resonant frequency is above 200 cycles per second, for the total time of the test. 3.3.3 The cartridge seals shall be adequate to withstand 14 psi pressure differential cycling tests. # 3.4 Mechanical Components - 3.4.1 The gas inlet part shall be 1/8-27 N.P.T. as requested by Douglas Aircraft. - 3.4.2 Screw threads shall conform to the requirements of the 1950 Supplement to Screw Threads Standards for Federal Service, No. H28. - 3.4.3 Workmanship on all parts shall conform to high grade aeronautical practice. # 3.5 Reliability The catapult shall be designed to have a reliability factor such that not more than one failure to function will occur in 10,000 firings. A statistical evaluation of firing tests shall be made to show that performance reliability of the unit over the temperature range -65° to +160° F equals or exceeds three sigma limits. # 4. Detail Requirements # 4.1 Mechanical Design | 4.1.1 | Catapult stroke | 40 inches | |-------|------------------------------|----------------| | 4.1.2 | Overall length | 50-1/8 inches | | 4.1.3 | Diameter | 3-1/8 inches | | 4.1.4 | Strength in tension | 4000 lbs. min. | | 4.1.5 | Strength in compression | 8000 lbs. min. | | 4.1.6 | Pressure required to actuate | | | | firing mechanism (propel- | | | | lant gas actuated) | 1000 psi. | | 4.1.7 | Catapult weight | 30 lbs. max. | | | | | # 4.2 Ballistic Requirements 4.2.1 Operating temperature range -65° to +160° F. # 4.2.2 Exit velocity a. at end of catapult strokeb. at rocket burnout40 fps min.110 fps min. 4.2.3 Acceleration 20g max. 4.2.4 Rate of acceleration 300g/sec max. 4.2.5 Ignition delay 150 m-sec max. Weight propelled vertically 350 lbs. # DISTRIBUTION | 30 - | Frankford Arsenal Philadelphia 37, Pa. | | | | | | | |-------------|--|-----------------------------------|------------|---------------------------|--|--|--| | | | | | | | | | | | | Chief Scientist, 0100/1 | 07-1. | | | | | | | | Chief, Propellant Actua | ited D | evices Division | | | | | | | J. J. Gricius, 2200/10 | | | | | | | | | S. M. Lawrence, 1000 | | | | | | | | | J. Schneider, 1450/64- | | | | | | | | | M. Long, 1410/64-3. | | | | | | | | | V. Haugh, 1400/64-3 | | | | | | | | | M. Silverstein 1330/64 | | | | | | | | | P. J. Mahal, 5500/40- | | | | | | | | | G. Grew, 5500/40-2. | | | | | | | | *1 | Patents Branch 1205/5 | | | | | | | | | Library 0270/40-B | | | | | | | | | Commander's Reading | | | | | | | | | | | | | | | | | | Project File A. Benditt 1450/64-3 | • . • | | | | | | | | Chief, Development En |
Gineer | ing Br. 1450/64-3. | | | | | | | Technical Writing Section | on 12 | 14/110-B | | | | | | | reclinical writing occur | .011, 12 | 11/110 23 | | | | | <u>U. :</u> | S. ARM | <u>TY</u> | | | | | | | 1 | TT S | Army Materiel | 1 | Commanding Officer | | | | | 1 - | | nmand | ~ | U. S. Army Test Activity | | | | | | | AMCRD-DE-W | | Attn: Capt. J. M. Ramsay | | | | | | | Mr. C.L. Thulin | | Yuma Test Station | | | | | | | ngton 25, D. C. | | Yuma, Arizona | | | | | | W C.BIII. | ngton 15, D. C. | | , | | | | | 1 _ | Comm | anding General | 1 _ | President | | | | | 1 | | Army Missile | _ | CONARC Airborne & | | | | | | | nmand | | Electronics Board | | | | | | | Tech Library | | Attn: Maj. S. I. Polonski | | | | | | | one Arsenal, Ala. | | Equipment Branch | | | | | | Reasi | one Arsenar, Ara. | | Fort Bragg, N. C. | | | | | 1 | A + + (| Office of Deputy CC for | | 1 010 D1 466, 11. | | | | | 1 - | | Office of Deputy CG for | 1 | Commanding General | | | | | | | Ballistic Missiles | 1 - | U. S. Army Munitions | | | | | , | Λ.τ | Desire of Department CC form | | Command | | | | | Ι - | | Office of Deputy CG for | | Dover New Jersev | | | | | | | | | | | | | # DISTRIBUTION (Cont'd) - Commanding General S. Army Weapons Command Rock Island Arsenal, Ill. - 2 Commanding General U. S. Army Test and Evaluation Command Attn: Technical Library Aberdeen Proving Ground Maryland - Commanding Officer Harry Diamond Labs Attn: AMXDO-TIB Washington 25, D. C. # U. S. AIR FORCE - 3 Commander Aeronautical Systems Division 1 Commander Attn; ASRMDD-13 Edwards Air Capt. D.R. Barron Attn: DGSM Wright-Patterson Air Force Maguin Base, Ohio 6593d - 3 Attn: ASNPSS, Mr.C.K. Hodell - 1 Attn: ASNPSP-1 Mr. A. E. Varble - 1 Attn: ASNSP-4 Capt. D. A. Jabusch - 1 Attn: ASAPT - 1 Attn: ASAPRL - 1 Attn: Mr. Vincent Di Rito ASZX - 1 Directorate of Aerospace Safety Attn: Chief, Life Sciences Group (AFIAS-L) Norton Air Force Base California - Commander Ogden Air Materiel Area Attn: OONEAA Mr. T. Pretti Hill Air Force Base Utah - 1 Commander 2705th Airmunitions Wing (AMC) Attn: OOYIT Hill Air Force Base Utah - 1 Commander Edwards Air Force Base Attn: DGSM (Mr. Richard Maguire) 6593d Test Group (Development) Edwards, California # U. S. NAVY - 1 Chief, Bureau of Naval Weapons Dept. of the Navy Attn: RMMO-3 Washington 25, D. C. - 1 Attn: RMMP-433 - 1 Attn: RAAE-2312 # DISTRIBUTION (Cont'd) - 1 Commanding Officer U. S. Naval We pons Lab Attn: Mr. R. I. Rossbacher Code WC Dahlgren, Virginia - Commanding Officer U. S. Naval Ordnance Test Station Attn: D. H. Strietzel Code 4574 China Lake, California - 1 Commander U. S. Naval Ordnance Lab Attn: Code WC White Oak, Silver Spring Maryland - 1 Commanding Officer U. S. Naval Ordnance Plant Attn: Code PD-270 Macon, Georgia #### OTHER - 10- Armed Services Technical Information Agency Attn: TIPDR Arlington Hall Station Arlington 12, Virginia - Chemical Propulsion Information Agency Johns Hopkins University Silver Spring, Maryland - 2 NASA Manned Spacecraft Center Attn: Mr. Chas. M. Grant, Jr. Chief, Technical Information Division Code ACI Houston 1, Texas - Scientific and Technical Information Facility Attn: NASA Representative (S-AK/DL) P. O. Box 5700 Bethesda, Maryland | UNCLASSIFIED | Cartridge Actuated Devices XM12 Rocket Catapult RB66 Airplane | 1, A, Benditt
II. DA Project 5802-06-001
III. OMS 5110, 22, 011
IV. M63-21-1 | DISTRIBUTION LIMITATIONS:
None, obtain copies from ASTIA, | UNCLASSIFIED | C BI PI NO A L C N II | 1. Ca.
3. XM | A. Benditt II. DA Project 5802-06-001 III. OMS 5110, 22, 011 IV. M63-21-1 | DISTRIBUTION LIMITATIONS:
None, obtain copies from ASTIA. | UNCLASSIFIED | |-------------------|---|--|--|--------------|-----------------------|---|---|---|--------------| | AD- ACCESSION NO. | M63-21-1 Propellant Actuated Devices Division, Research and Development Group, Frankford Arsenal, Philadelphia 37, Pa. XMILS ROCKET CATAPULT FOR DOUGLAS RB66 AIR-PLANE by A. Benditt | d raft | or the AAALS carpour was satisfactory and that it will safely eject the designated seat-man system throughout the operational speeds and altitude range of the B-RB66 series aircraft. | | AD- ÄCCESSION NO. | M63-21-1 Propellant Actuated Devices Division, Research and Development Group, Frankford Arsenal, Philadelphia 37, Pa. XMIS CATAPULT FOR DOUGLAS RB66 AIR-PIANE N. A BRAGGET | Memorandum Report M63-21-1, January 1963, 12 pp DA Project 5502-06-001, OMS 5110, 22,011 UNCLASSIFIED REPORT This report describes the testing of nine Frankford Arsenal XML2 rocket catapults with the Douglas Aircraft RB66 airplane. The results show that the performance | of the XM12 catapult was satisfactory and that it will safely eject the designated seat-man system throughout the operational speeds and altitude range of the B-RB66 series aircraft. | | | UNGLASSIFIED | 1. Cartridge Actuated Devices 2. XM.12 Rocket Catapult 3. RB66 Airplane | I. A. Benditt
III. DA Project 5502-06-001
III. OMS 5110, 22, 011
IV. M63-21-1 | DISTRIBUTION LIMITATIONS:
None, obtain copies from ASTIA, | UNCLASSIFIED | UNCLASSIFIED | Cartridge Actuated Devices XM12 Rocket Catapuit RB66 Airplane | I. A. Benditt
II. DA Project 5S02-06-001
III. OMS 510, 22, 011
IV. M63-21-1 | DISTRIBUTION LIMITATIONS:
None, obtain copies from ASTIA. | UNCLASSIFIED | | AD- ACCESSION NO. | Propellant Actuated Devices Division, Research and Development Group, Frankford Arsenal, Philadelphia 37, Pa. XM12 ROCKET JATAPULT FOR DOUGLAS RB66 AIR-PLANE by A, Benditt | Memorandum Report M63-21-1, January 1963, 12 pp. DA Project 5502-06-001, OMS 5110, 22, 011 UNCLASSIFIED REPORT This report describes the testing of nine Frankford Arsenal XM12 rocket catapults with the Douglas Aircraft RB66 airplane. The results show that the performance of the XM12 catapult was satisfactory and that it will | 99 pt | | AD- ACCESSION NO. | AND-21-1. Propellant Actuated Devices Division, Research and Development Group, Frankford Arsenal, Philadelphia 37, Pa. XM12 ROCKET CATAPULT FOR DOUGLAS RB66 AIR-PLANE by A. Benditt | raft
ce | or the AMAL cataputh was satisfactory and that it will safety expect the designated seat-man system throughout the operational speeds and altitude range of the B-RB66 series aircraft, | |